

SOS10 Panel Session:

Challenges in Data-Intensive Computing

Bill Blake Maui, 07 March 2006

Peta-Scale Data-Intensive Computing is a Reality in Commercial IT shops Today

- This is driven by the need to understand customers and manage the business "at the sub-transaction level"
- Examples:
 - > Wireless Telephone Companies
 - > Web Stores
 - > Credit/Financial Analysis
 - > Retailers
 - > ISPs

The "Within Application" Approach

- Business Intelligence demands drive the industry towards specialized database/storage blades
 - focus of virtualization centered on the analytic DB
- Systems will be highly-specific
 - Tuned to meet the performance needs of applications versus general purpose "virtualization"

The Database Status Quo

Data Flow – The Traditional Way

What is Needed Now?

Well, if moving all the data to the processors doesn't do the job...

Then why not move the processors to where the large data resides?

It is hard to do this in a data-intensive way when not working within the application

Streaming Data Flow

Netezza Found Clues In Late '90s Computer Science Research

- Active Disk architectures
 - > Integrated processing power and memory into disk units
 - > Scaled processing power as the dataset grew
- Decision support algorithms offloaded to Active Disks to support key decision support tasks
 - Active Disk architectures use stream-based model ideal for software architecture of relational databases

In Netezza's NPS® System: "Snippet Processing Units" take streams as inputs and generate streams as outputs

A Closer Look Inside

Active Disks as Intelligent Storage Nodes

Netezza added:

- Highly optimized query planning
- Code generation
- Stream processing

Result: 10X to 100X performance speedup over existing systems

Asymmetric Massively Parallel Processing® Architecture

Binary Compiled Queries Executed on Massively Parallel Grid


```
select c_name, sum(o_to
 (ice)
 ce from customer, orders
where o orderkey in (s
 t 1 orde
 ey from lineitem2 where
o orderkey=l orderkey and l shipda
 ='01-01-1995' and
1_shipdate
 /****** Code *****
c name:"
 void GenPlan1(CPlan *plan, char *bufStarts, char *bufEnds, bool
 lastCall) {
 11
 // Setup for next loop (nodes 00..07)
 // node 00 (TScanNode)
 TScanNode *node0 = (TScanNode*)plan->m nodeArray[0];
 // For ScanNode:
 TScan0 *Scan0 = BADPTR(TScan0*);
 CTable *tScan0 = plan->m nodeArray[0]->m result;
 char *nullsScanOP = BADPTR(char *);
 // node 01 (TRestrictNode)
 TRestrictNode *node1 = (TRestrictNode*)plan->m nodeArray[1];
 sys
 // node 02 (TProjectNode)
 TProjectNode *node2 = (TProjectNode*)plan->m nodeArray[2];
 // node 03 (TSaveTempNode)
 TSaveTempNode *node3 = (TSaveTempNode)
 pNode*)plan->m nodeArray[3];
 // For SaveTemp Node:
 TSaveTemp3 *SaveTemp3 = PTR(TSav
 mp3*);
 CTable *tSaveTemp3 = node5->m resul
 CRecord
 // node
```

```
price
c name
Customer#000000796
 318356.97
Customer#000001052
 293680.56
Customer#000001949
 215280.98
Customer#000002093
 282531.93
Customer#000005656
 335297.31
Customer#000005861
 233691.03
Customer#000006002
 267000.92
Customer#000006343
 595819.82
Customer#000006532 |
 442254.91
 0m0.552s
real
user
 0m0.010s
 0m0.000s
```


It's All About Scaling, Streaming and Asymmetry

- Sandia: TeraFLOP → PetaFLOP
 - Specialized Node Function
 - Linux + light weight kernels
 - System Interconnection is "secret sauce" for high BW low latency MPP performance gains

- Netezza: TeraByte → PetaByte
 - > Specialized Node Function
 - Linux + light weight kernels
 - Storage/processor/DB integration is "secret sauce" for streaming query processing MPP perf gains

Thank You